ADVANCED COMPUTING FOR 21ST CENTURY ACCELERATOR SCIENCE & TECHONLOGY Kwok Ko (SLAC), Robert Ryne (LBNL) SciDAC PI Meeting - January 15-16, 2002 ## Accelerators Important to Office of Science Accelerators are Crucial to Scientific Discoveries in High Energy Physics, Nuclear Physics, Materials Science, and Biological Science "Starting this fall, a machine called RHIC will collide gold nuclei with such force that they will melt into their primordial building blocks" "A new generation of accelerators capable of generating beams of exotic radioactive nuclei aims to simulate the element-building process in stars and shed light on nuclear structure" "Biologists and other researchers are lining up at synchrotrons to probe materials and molecules with hard x-rays" "Violated particles reveal quirks of antimatter" ## Accelerators Beneficial to Society Proton Radiography for Industrial and National Security applications Beam Lithography Medical Sterilization; Food Irradiation; Mail Irradiation Medical Irradiation Therapy Medical Isotope Production ## Opportunities at Next-Generation Accelerator Facilities Exploring physics beyond the Standard Model. Are there new particles? New interactions? Research with exotic nuclei: The nature of nucleonic matter; origin of the elements; tests of the Standard Model Research using intense, ultra-short pulses of x-ray radiation (4th generation light source): fundamental quantum mechanics; atomic, molecular, and optical physics; chemistry; materials science; biology ## Accelerator Simulation Environment (ASE) This project will develop a comprehensive terascale simulation capability, the **Accelerator Simulation Environment** (ASE), whose components will enable accelerator physicists and engineers to address a broad range of important issues in next-generation accelerators and their design. Using terascale resources and built on scalable algorithms, the software components and application codes in the ASE will be able to deliver the accuracy and resolution necessary for accelerator designs that are pushing the envelope of machine performance and system complexity. The NEW set of parallel, portable, reusable, object-based software components will have an impact in three areas: - Designing next-generation accelerators (NLC, a neutrino factory, RIA, a 4th generation light source, and a prototype fusion driver) - Optimizing existing accelerators (PEP-II, RHIC, and the Tevatron) - Developing new accelerator technologies such as laser- and plasma-based accelerators. #### The ASE Team - Universities: Stanford G. Golub, Y. Sun, W. Mi, I. Malik, Y. Muliadi UCLA W. Mori, V. Decyk, C. Huang UCD K. Ma, G. Schussman USC T. Katsouleas, S. Deng U. Maryland A. Dragt - Industry: TechX D. Bruhwiler ## **ASE - Target Applications** Development of the ASE will be guided by target applications that are computationally challenging, have maximum impact on HENP projects, and will serve as test-beds for the ASE. ## ► Full-scale Modeling of Large Accelerating Structures - > PEP-II interaction region to study beam heating - > entire NLC accelerator structure to calculate wakefields - > proposed radio frequency quadrupole (RFQ) design for RIA ## ► Large-scale Beam Dynamics Simulations for improving the performance of - > colliders (e.g. PEP-II, the Tevatron, and RHIC) - > high intensity drivers (the FNAL booster and BNL AGS) ## ► Large-scale PIC Simulations of - > plasma wakefield accelerators (particularly with regard to the critical issues of staging and emittance control), - > laser wakefield accelerators, including particle injection, capture, and acceleration #### **ASE - Deliverables** #### The ASE will concentrate on three areas: - ► Electromagnetics (EM) development of three 3D parallel field solvers that use unstructured grids to conform to complex geometries: - > Omega3P Eigenmode code - > Tau3P Time-Domain code - > Phi3P Statics code - ▶ Beam Dynamics (BD) development of modules for treating multiple beam phenomena (such as space charge effects, highorder optical effects, beam-beam collisions, wakefields, intrabeam scattering, and ionization cooling), and their incorporation into a parallel version of the MaryLie/IMPACT beam dynamics code. - Advanced Accelerators (AA) development of the OSIRIS, VORPAL/XOOPIC and quickPIC codes for modeling laser- and plasma-based accelerators. ## EM Work in Progress - PEP-II Interaction Region Omega3P is used to study beam heating in the IR beamline complex Mesh Model of a Section of the IR Beam Line centered around the Interaction Point ## EM Work in Progress - NLC Structure Design Omega3P and Tau3P are essential tools for the design of the NEW NLC accelerating structure which will have lower surface fields to avoid RF breakdown at high gradients. New structure has a lower group velocity and is shorter in length (< 100 cells). Omega3P Modeling of the Structure (47 cells) End to end simulation of the entire accelerating section is next ## **BD** Work in Progress ## Software Development and Applications - MaryLie/IMPACT extended to use operator-splitting inside bending magnets (to model space charge in circular machines) - Wakefield module (resistive wake) developed and put into MaryLie - IMPACT used to model LEDA halo expt and novel SC linac designs - Effort underway to model FNAL booster with MaryLie/IMPACT ## Model Evaluation and Code Benchmarking - Systematic comparison of z-based vs t-based PIC codes - Analytical work on new exactly solvable models (incl. large-amplitude halo test problem) for code comparison and benchmarking ## Algorithm Development - Analysis of orthogonal method and development of new symplectic method to model infinite-dimensional Hamiltonian systems (e.g. wave equation, Maxwell's equations) - Orthogonal approach is unconditionally stable (no Courant condition) - Combines techniques from quantum dynamics, beam optics, FEM ## **AA Work in Progress** ## Code Development and Optimization - > OSIRIS - 2x single processor speed improvement - Begun to add ionization by adding particle creation module - VORPAL/XOOPIC - Added parallel 3D field solver with fluid source terms - quickPIC - Added parallel Poisson solver and particle push for conducting boundary - Developed framework for adding full quasi-static equations - Begun discussions with APDEC on adding parallel AMR #### Production Runs - OSIRIS: First full-scale 3D PIC simulations of Self-Modulated Laser Wakefield Acceleration. 2x10⁸ particles on 2000x152x152 mesh - VORPAL/XOOPIC: Studied effects in LBL experiments using 2D PIC simulations with the new ionization package. Studied wakes using new 3D fluid code - quickPIC: studied evolution of e⁺ drive beam in E-162 expt at SLAC # First 3D simulations of SMLWFA using OSIRIS: There are differences between 2D and 3D #### 3D simulations: Laser: a_o =3, t_{rise} = t_{fall} =116.5 \mathbf{w}_o -1 (t_{fwhm} =35fs), w_o =38c/ \mathbf{w}_o , n/n_c =.02 Physical dimension:600c/ \mathbf{w}_o x 300c/ \mathbf{w}_o x 300c/ \mathbf{w}_o Grid size:2000x152x152 (4.6x10⁷) with 4 particles/cell (2x10⁸) Run through 3 Rayleigh lengths (300um) and counting ## ASE Partnerships in Applied Math & Comp. Sci. The success of the ASE will require close collaboration with applied mathematicians and computer scientists to enable the development of high-performance software components for terascale platforms. #### Collaborating SciDAC Integrated Software Infrastructure Centers: - TOPS Eigensolvers, Linear Solvers - TSTT Mesh Generation & Adaptive Refinement - CCTTSS Code Components & Interoperability - APDEC Parallel Solvers on Adaptive Grids - PERC Load Balancing & Communication #### **Collaborating National Labs & Universities:** - **NERSC** Eigensolvers, Linear Solvers - Stanford Linear Algebra, Numerical Algorithms - UCD Parallel Visualization, Multi-resolution techniques - LANL Statistical Methods for Computer Model Evaluation ### **EM Collaboration with Stanford** ## Omega3P solves the Matrix Eigenproblem: $$\underline{K}x = \underline{I}\underline{M}x$$ Inexact Shift-Invert Lanczos as Band Pass Filtering $$\frac{\left\| \left(\mathbf{K} - \mathbf{S} \mathbf{I} \right) v - q_i \right\|_2}{\left\| q_i \right\|_2} \leq \boldsymbol{e} \quad \Rightarrow \quad \frac{\left\| \boldsymbol{d} v \right\|_2}{\left\| v_0 \right\|_2} \leq \boldsymbol{e}$$ • JOCC Refinement - Fixed Target, Real Arithmetic, No Search Space #### **Spectral Distribution** #### **Matrix** ## EM Collaboration with NERSC/TOPS #### **Convergence** **Omega3P** - poor convergence in applications where the matrices are ill-conditioned and the eigenvalues are not well separated. ➤ NERSC/TOPS is implementing **MINRES** in place of GMRES for solving the JOCC linear system in the Jacobi iteration to improve convergence and reduce memory requirement. ### EM Collaboration with Sandia/TSTT - Tau3P Parallel 3D Explicit Time-Domain Solver based on Dual, Staggered, Unstructured Grid. Good Mesh Quality is essential for Numerical Stability. - Sandia/TSTT is developing **Quality Metrics for Prismatic Elements** which will enable the quality of primary and dual elements to be examined in swept hex meshes and how it effects the performance of Tau3p. #### **EM Collaboration with Stanford** ## Phi3P - Parallel 3D Field-based Hybrid Finite Element Statics Solver for higher accuracy in fields & material boundary description - Uses face element for B and edge element for H - Large sparse symmetric indefinite structured matrix - Sample Problem of a C Magnet - Existing libraries like Aztec fail for large systems - New efficient and robust algorithms under development #### **EM Collaboration with UCD** **Particles** Electromagnetic Fields UCD is developing <u>Parallel Visualization Tools</u> for handling Large time-varying datasets on unstructured meshes that contain multiple complex vectors and particle motion Advanced illumination and interactive methods will be used for displaying particles and fields simultaneously to locate regions of interest, and multi-resolution techniques will be deployed to overcome performance bottlenecks. ## Summary #### Accelerators - -are enablers of great science - -advance technologies that are highly beneficial to the nation's health, wealth, and security - Advanced computing, used in concert with experiment and theory, will enable new discoveries in accelerator science and technology - SciDAC provides an excellent opportunity as well as the resources for HENP accelerator scientists and MICS researchers to foster a close collaboration in developing a terascale simulation capability for the accelerator community, the Accelerator Simulation Environment (ASE). The collaboration is now well underway. - New tools and capabilities under development for the ASE are already having an impact on present accelerators and on the design of next-generation facilities.